
Human Rights Brief Human Rights Brief 

Volume 12 Issue 3 Article 5 

2005 

Marriage, Divorce, and Inheritance Laws in Sierra Leone and Their Marriage, Divorce, and Inheritance Laws in Sierra Leone and Their 

Discriminatory Effects on Women Discriminatory Effects on Women 

Pamela O. Davies 

Follow this and additional works at: https://digitalcommons.wcl.american.edu/hrbrief 

 Part of the Family Law Commons, and the Law and Gender Commons 

Recommended Citation Recommended Citation 
Davies, Pamela O. "Marriage, Divorce, and Inheritance Laws in Sierra Leone and Their Discriminatory 
Effects on Women." Human Rights Brief 12, no. 3 (2005): 17-20. 

This Article is brought to you for free and open access by the Washington College of Law Journals & Law Reviews 
at Digital Commons @ American University Washington College of Law. It has been accepted for inclusion in 
Human Rights Brief by an authorized editor of Digital Commons @ American University Washington College of Law. 
For more information, please contact kclay@wcl.american.edu. 

https://digitalcommons.wcl.american.edu/hrbrief
https://digitalcommons.wcl.american.edu/hrbrief/vol12
https://digitalcommons.wcl.american.edu/hrbrief/vol12/iss3
https://digitalcommons.wcl.american.edu/hrbrief/vol12/iss3/5
https://digitalcommons.wcl.american.edu/hrbrief?utm_source=digitalcommons.wcl.american.edu%2Fhrbrief%2Fvol12%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/602?utm_source=digitalcommons.wcl.american.edu%2Fhrbrief%2Fvol12%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1298?utm_source=digitalcommons.wcl.american.edu%2Fhrbrief%2Fvol12%2Fiss3%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:kclay@wcl.american.edu


I
N JANUARY 2002, THE CIVIL WAR IN SIERRA LEONE officially
came to an end after eleven years of ferocious fighting.
Widespread killing of civilians, destruction of property,
forcible conscription into the rebel ranks, mutilation, and

extensive internal and external displacement characterized the war.
According to reports, some 90,000 Sierra Leoneans became
refugees in neighboring countries and 158,000 were displaced
internally.

The rebels initiated the civil war on behalf of the civilian
populace, but civilians soon became the very targets of the rebels’
aggression. The most vulnerable people were those in rural areas,
particularly women and children. Even prior to the civil war,
unequal opportunities for social and economic development and 35
years of government policies providing inadequate legal protection
marginalized women and children. Moreover, customs and tradi-
tions relegated women to inferior roles and status within the socie-
ty. As a result, women were the prime targets and greatest victims in
the war. Although the war is over, women continue to suffer under
discriminatory laws. Now, however, as the country reconstitutes
itself, Sierra Leone has a prime opportunity to revise its legal code
to ensure women equal status and protections under the law.

This article argues for constitutional revisions to ensure
women equal protection under Sierra Leonean law, focusing on
marriage, divorce, and inheritance provisions. The article first
examines the violence that women suffered during the civil war. It
then outlines the development and provisions of discriminatory
marriage, divorce, and inheritance laws affecting women. It
describes the negative impact these laws have had on women and
argues that such laws violate international treaties to which Sierra
Leone is party. Finally, this article describes the recommendations
of Sierra Leone’s Truth and Reconciliation Commission and
urges the government to make immediate reforms rejecting dis-
criminatory laws and upholding women’s rights.

VIOLENCE AGAINST WOMEN

HUMAN RIGHTS WATCH REPORTED THAT THE WAR in Sierra Leone
was characterized by “widespread and systematic violence against
women and girls.” Women were raped, abducted, and forced into
slave-like bondage by male rebels. The rebels commonly forced
women to transport items, steal, cook, and serve as combatants.
Women were forced to witness the mutilation of their family mem-
bers. Witnesses reported extreme brutality against women, often
preceded or followed by violence against other family members, all
geared towards terrorizing, humiliating, punishing, and ultimately
controlling the civilian population. 

Many women and girls died from sexual violence. Those who
survived often became pregnant or contracted sexually transmitted
diseases, such as HIV/AIDS. Survivors faced psychological trauma
as a result of forced impregnation and ostracism by their families
and communities.

The end of the civil war has not brought peace to Sierra
Leonean women. Women continue to suffer all forms of sexual,
physical, and psychological violence in the form of rape, battery,
and threats to their well-being and security. Customary cultural
practices relegate women to a second-class role. The government
has failed to change constitutional, statutory, and customary laws
that discriminate against women, especially in marriage, divorce,
and inheritance. 

MARRIAGE AND INHERITANCE UNDER

THE CURRENT LEGAL STRUCTURE

SIERRA LEONE’S PLURALISTIC LEGAL SYSTEM is the product of
numerous outside influences over the last two-and-a-half centuries.
Under Sierra Leone’s 1991 Constitution, domestic law is comprised
of: “(a) this Constitution; (b) laws made by or under the authority
of Parliament as established by this Constitution; (c) any orders,
rules, regulations and other statutory instruments made by any per-

son or authority pur-
suant to a power con-
ferred in that behalf by
this Constitution or any
other law; (d) the exist-
ing law; and (e) the
common law.” The
Constitution also out-
laws discrimination on
the basis of sex. Outside
of the western region
of the country, most
groups rely primarily on
Islamic law and custom-
ary law, but Islamic and
customary law are not
subject to the non-
discrimination clause in
the Constitution, nor is
customary law codified. 

Individuals are
governed on the basis of
their personal law. An
individual’s personal
law is determined by
whether he or she is a

native, governed by customary law, or a non-native, governed by
the general law. This distinction dates to the colonial period when
the British protectorate distinguished “natives” from “non-natives,”
who were largely newly-arrived former slaves from the United
States, England, and Jamaica. This distinction still applies today,
especially regarding estate administration and land acquisition.

The struggle for equal legal protection for Sierra Leonean
women pre-dates Sierra Leone’s independence from the British in
1961. During constitutional talks between the British government
and the Sierra Leonean delegation, the Sierra Leone Women’s

17

Marriage, Divorce, and Inheritance Laws in Sierra Leone
and Their Discriminatory Effects on Women

by Pamela O. Davies

Pamela O. Davies is a private legal practitioner from Sierra Leone and a
Humphrey Fellow at the Washington College of Law.

Sierra Leonean women are accorded
unequal legal protections.

C
ou

rt
es

y 
of

 a
ut

ho
r


Movement filed a petition demanding that the new Constitution
guarantee women’s political, economic, and social rights and reform
the laws that were discriminatory to women. The emerging govern-
ment ignored these petitions and, to date, Sierra Leonean women
continue to suffer unequal legal protections in violation of inter-
national law.

THE GENERAL LAW

Two statutes, the Christian Marriage Act and the Civil
Marriage Act, govern marriage under the general law. These laws,
modified by several amendments, provide for monogamous
marriage and spell out the formal requirements for a valid
legal marriage.

Under the Christian and Civil Marriage Acts, mutual consent
of the parties is required. Neither of the parties may have a prior,
existing marriage. A person who had contracted a prior, existing
marriage under customary law could not then marry under the
Christian Marriage Act, although this practice was permissible
before 1965, when customary marriage was not recognized as valid.
The Civil Marriage Act is silent on this issue. The problem with
these Acts is that there are no provisions for the registration of cus-
tomary law marriages and, though a man with an existing marriage
commits bigamy under any of these statutes and can face seven
years imprisonment if he remarries under any of these provisions,
he still can contract several valid customary marriages while already
married without incurring any criminal or civil liability. Under
either of the statutes, he cannot contract a legally valid Islamic mar-
riage while already married, but in practice, it is not uncommon for
men to do so.

The amended Matrimonial Causes Act of 1960 regulates
divorce in monogamous marriages. The grounds for divorce are
adultery, desertion for a period of up to three years prior to the
divorce petition, and cruelty. The desertion requirement of three
years may be dispensed with only if the petitioner can show extreme
hardship and depravity. The woman may also petition for divorce
if, since the time of the marriage, the husband committed rape,
sodomy, or cruelty.

There are three absolute bars to a grant of divorce: (1) con-
nivance, where the petitioner pretended ignorance of the respon-
dent’s actions, such as adultery; (2) collusion, where the parties
actually agreed to petition for divorce; and (3) condonation, where
the petitioner condoned the respondent’s actions, such as adultery
or cruelty. A discretionary bar to granting divorce is undue delay in
prosecuting the petition. Furthermore, even if the petitioner
establishes a case, the petition must be dismissed if the other party
proves any of these bars exist. 

The division of property after the death of a spouse in a
monogamous marriage is determined by whether the deceased exe-
cuted a valid will under the provisions of the Wills Act of 1837, or
whether he died intestate. The right to execute a valid will applies
to natives, non-natives, and Muslims. Under the Wills Act, a
testator can devise his estate to whomever he pleases, as long as he
complies with the formal requirements for execution. If there is a
defect, however, the will is null and void and the estate is adminis-
tered as an intestate estate.

The Administration of Estates Act of 1960 governs intestate
estates. Under this Act, when a man dies intestate, his wife is en-
titled to one-third of his estate and his legitimate children to the
remaining two-thirds. Illegitimate children are not automatically

entitled to a share of their father’s estate, although they can apply
for a share and the court has discretion to grant such an application
on moral or equitable grounds. If there are not any children from
the marriage, the deceased’s parents or siblings are entitled to the
other two-thirds of the estate. Conversely, if a married woman dies
intestate, her entire estate goes to her husband.

ISLAMIC LAW

The Mohammedan Marriage Act of 1960 provides very little
for the regulation of Muslim marriages. It merely recognizes such
marriages as valid and requires the registration of marriages and
divorces under Islamic law. The Act does not provide for divorce,
which is left to Islamic leaders to determine in accordance with
Islamic codes.

Under Islamic law, a Muslim man is permitted to marry up to
four wives. In the case of intestacy, his eldest son or, in the absence
of such, his brother, is entitled to administer his estate. The wife is
entitled to one-fourth of the estate if there are children of the mar-
riage and one-eighth if there are none. His parents and siblings are
entitled to the remainder of the estate. A woman married under
Islamic law can execute a will, but if she dies intestate, her entire
estate goes to her husband.

CUSTOMARY LAW

In Sierra Leone, customary law is comprised of intrinsic, equi-
table rules that have developed over time. Tribal chiefs and councils
of elders generally apply customary law in local courts. The
Ministry of Interior, part of the executive branch, administers these
local courts. The local courts exist independently of the judiciary,
and lawyers cannot participate in their proceedings. The local dis-
trict Appeals Court reviews initial appeals from these local courts.

18

“[The] cry for women’s rights has gone unheard by one
government after the other over the last four decades. Now is the
time, in the true spirit of nation-building, learning from mistakes

of the past, healing, and development, to heed this cry.”


The Local Appeals division of the High Court, the Court of
Appeals, and finally the Supreme Court hear subsequent appeals.

Customary law is not codified and does not provide uniform
rules or procedures governing marriage, which vary from one eth-
nic group to another. A customary law marriage requires the con-
sent of the wife’s family; otherwise the marriage is null and void.
Under customary law, a man can marry as many wives as he desires
and can afford. The common feature is the requirement of a dowry,
which may take the form of a monetary payment or a promise to
perform future services to the wife’s parents. The payment of a kola,
monetary consideration for the woman’s hand in marriage, is
usually distributed among the wife’s family and, in the event of a
divorce, should be returned to the husband. Customary law regards
the wife as inferior to the husband and, in most cases, considers her
to be a part of his property.

The grounds for divorce under customary law are unspecified
but include infertility, disobedience, and suspected adultery. The
wife may petition for divorce on the grounds of extreme cruelty or,
in some cases, if the husband stops showing a sexual interest in her.

Under customary law, the wife is not entitled to inherit her
late husband’s estate. In some cases, customary law treats the wife as
property to be passed on to one of the brothers of the deceased
under a custom called “widow inheritance.” She is usually at the
mercy of the deceased’s family, who may even have a right to
custody of the children and ownership of the matrimonial home. In
cases where there are no children from the marriage, she may have
to leave the matrimonial home and return to her family home,
despite her contributions to the marriage.

EFFECTS OF DISCRIMINATORY LAWS ON WOMEN

A WOMAN MARRIED UNDER CUSTOMARY LAW has no legal protec-
tions in the event that she is driven from the
matrimonial home or her spouse dies, regard-
less of the duration of the marriage or her con-
tributions to the matrimonial home. She is not
automatically entitled to any share of the
deceased husband’s estate, and the concept of
alimony or spousal support in the event of a
divorce is unknown. In most cases where there
are children from the marriage, the husband
automatically gains custody of them or his
family usually demands custody upon his
death. Although women commonly own
property today, customary law regards such
personal property as belonging to the hus-
band. Women may draw valid wills to protect
their property, but few women are aware of
this right. Therefore, in the all too common
event of a wife’s death intestate, the husband is
entitled to all of her property.

In practice, there are few distinctions
between the situation of women married under
customary law and Islamic law. Neither provides
for equitable distribution of the marital property upon divorce or
the husband’s death. Under customary law, a woman is not legally
entitled to any share of the matrimonial property. Under Islamic
law, a woman is entitled to a fair distribution of matrimonial prop-
erty with proof of her contributions, but in practice this proof may
prove difficult to obtain. In some other respects, however, Islamic
law offers more protection to women because it recognizes their

right to own property, which is not recognized under customary
law. Also, there are provisions under Islamic law for the wife to
receive maintenance after divorce for as long as she remains unmar-
ried, as well as assistance for any children from the marriage. 

The situation is slightly better for women married under
either of the statutory marriage provisions. Unlike Islamic or
customary law, women may obtain equitable distribution of the
marital property during divorce proceedings, and all specific relief
is usually spelled out in the petition. Statutory law is also different
from customary law because women have the right to acquire per-
sonal property. In contrast to customary law, women can do what-
ever they want with their personal property acquired and owned in
their names while they are alive. Under the statutory marriage pro-
visions, however, if the husband dies intestate, the wife only receives
one-third of the estate. Conversely, the law provides that the hus-
band is entitled to the wife’s entire estate if she dies intestate. 

CURRENT LAWS VIOLATE WOMEN’S RIGHTS

UNDER APPLICABLE INTERNATIONAL LAW

SIERRA LEONE’S DISCRIMINATORY MARRIAGE, divorce, and in-
heritance laws are not consistent with its obligations under inter-
national treaties. Article 10 of the International Covenant on Civil
and Political Rights (ICCPR), which Sierra Leone ratified in 1996,
provides that marriage should be entered into with the free and full
consent of the intending spouses. Article 23(4) of the ICCPR pro-
vides that “States Parties to the present Covenant shall take appro-
priate steps to ensure equality of rights and responsibilities of spous-
es as to marriage, during marriage and at its dissolution. In the case
of dissolution, provision shall be made for the necessary protection
of any children.” Despite Sierra Leone’s ratification of the ICCPR,
Sierra Leonean women are married every day without their consent. 

The Convention on the Elimination of
All Forms of Discrimination against Women
(CEDAW), ratified in 1988, requires States
Parties to eliminate all forms of discrimination
against women. Article 2 of CEDAW directs
States Parties to adopt legislative measures
embodying the principle of equality for men
and women. Specifically, Article 2(f ) requires
States Parties “to take all appropriate measures,
including legislation, to modify or abolish
existing laws, regulations, customs, and prac-
tices which constitute discrimination against
women.” Other CEDAW protections against
discrimination in marriage and family matters
are found in Articles 5 (the elimination of
discrimination in cultural practices and educa-
tion), 15 (equality before the law), and 16 (the
elimination of discrimination in marriage
and family relations). Sierra Leone has ratified
several other international treaties that prohib-
it the unequal treatment of men and women,
including the Universal Declaration of Human

Rights, the Covenant for the Protection of Human Rights and
Fundamental Freedoms, the African Charter, and the Protocol to
the African Charter on Human and Peoples’ Rights on the Rights
of Women in Africa.

Section 15 and Section 27(1) of the Sierra Leonean Consti-
tution incorporate similar provisions and provide that no law shall
make any provision that is discriminatory in law or effect. These

19

Under customary law, when a woman’s
husband dies, she is at the mercy of her
deceased husband’s family.

C
ou

rt
es

y 
of

 a
ut

ho
r


20

provisions, however, are subject to subsections (4), (5), and (7) of
Section 27. Section 27(4) states that protections under Section
(27)(1) do not “apply to any law so far as that law makes provision
with respect to adoption, marriage, divorce, burial, devolution of
property on death or other interests of personal law.” Allowing cus-
tomary laws to take precedence over the Constitution, Section
27(4) further provides that Section 27(1) does not apply to “mem-
bers of a particular race or tribe or customary law.” In effect,
Parliament revoked the legal protections against discrimination that
it purports to accord all Sierra Leonean women, particularly in the
areas of marriage, divorce, and inheritance. Section 27 thus pro-
vides a vast loophole for legal discrimination against women in vio-
lation of Sierra Leone’s international legal obligations. 

INSTITUTIONS OF TRANSITIONAL JUSTICE

FOLLOWING THE END OF THE CIVIL WAR, two main transitional
justice institutions emerged, the Special Court for Sierra Leone and
the Truth and Reconciliation Commission (Commission). The
Commission concluded its findings on atrocities committed dur-
ing the civil war and submitted its 100-page report to the Sierra
Leonean government in October 2004. 

In its report, the Commission recognized that women and
girls suffered before, during, and after the civil war. It called for the
dismantling of a system that allows for discrimination and for the
repeal of all statutory and customary laws, including marriage,
divorce, inheritance, and property laws, that are discriminatory in
law or effect. Among the Commission’s imperative recommenda-
tions are the repeal of Section 27(4) of the Constitution, and the
reform and codification of customary and Islamic law in conform-
ity with CEDAW and the ICCPR. The Commission called for the
establishment of a new Constitution that would enshrine human
dignity as a fundamental right and preclude race and gender as
considerations in the acquisition of citizenship. The Commission
also called on the government to ratify the Protocol to the African
Charter on the Rights of Women and requested that all factions of
the civil war issue a full and frank apology to women for the abuses
they sustained in the conflict. The government, however, has not
responded to the Commission’s calls for action.

CONCLUSION

THE DISCRIMINATORY EFFECTS of the different systems of law in
Sierra Leone are striking, and now is the time for reforms. The need
for urgent reform and codification in the fields of marriage, divorce,
and inheritance cannot be overemphasized. Women’s rights advo-
cates hope that the Commission’s recommendations will pave the
way for women to be treated as equals to their male counterparts.
As a first step, the government should repeal Section 27(4) of the
Constitution. Additionally, reforms should specify a minimum age
for marriage; require the full consent of the intending spouse;
provide protections for children born out of wed-lock; codify
customary law marriages; protect women’s property and inheritance
rights; and provide equal rights in the case of dissolution of mar-
riage, which should be gender-neutral and reflect the monetary
value of a woman’s contributions to the marriage. The tasks ahead
are difficult but not insurmountable, and with the appropriate
political will, women in Sierra Leone will one day attain a level of
equality with men.

The Commission called for the widest possible dissemination
of its report to all Sierra Leoneans, literate and illiterate, in local
languages. As of this writing, however, the government of President
Ahmed Tejan-Kabba failed to release publicly the full Commission
report submitted to it in October 2004. One speculated reason for
this delay is that the government is worried about the public’s
reaction to the findings and recommendations, some of which are
certainly unfavorable to the government. Immediate compliance
with the Commission’s recommendation will serve to further
women’s current demands for reform or repeal of laws that dis-
criminate against them. This cry for women’s rights has gone
unheard by one government after the other over the last four
decades. Now is the time, in the true spirit of nation-building,
learning from mistakes of the past, healing, and development, to
heed this cry. HRB


	Marriage, Divorce, and Inheritance Laws in Sierra Leone and Their Discriminatory Effects on Women
	Recommended Citation

	tmp.1323277563.pdf.uGWzH

